LSU Health Sciences Center at Shreveport GRAD Act Annual Report – Year 6 #### **TABLE OF CONTENTS** | PERFORMANCE OBJECTIVE 1: STUDENT SUCCESS | | |---|----| | Element 1a | | | Element 1b | | | Element 1c | | | Element 1d | | | | | | PERFORMANCE OBJECTIVE 2: ARTICULATION AND TRANSFER | | | Element 2a | 6 | | Element 2b | 6 | | Element 2c | | | Element 2d | | | PERFORMANCE OBJECTIVE 3: WORKFORCE AND ECONOMIC DEVELOPMENT | | | | | | Element 3a | | | Element 3b | | | Element 3c | | | Element 3d | 13 | | PERFORMANCE OBJECTIVE 4: INSTITUTIONAL EFFICIENCY AND ACCOUNTABILITY | 1! | | Element 4a. | | | Element 4b | | | Element 4c | | | | | | Element 4d | 16 | | SECTION 5 | 17 | | APPENDIX | | | 1. Health Professional Shortage Area (HPSA) Map – Primary Care Designations | | - Association of American Medical Colleges (AAMC) Medical School Missions Management Tool Graduates Practicing in State and in Underserved Areas Association of University Technology Managers (AUTM) U.S. Licensing Activity Survey FY2014 - 4. LSUHSC-S Organizational Chart #### PERFORMANCE OBJECTIVE 1: STUDENT SUCCESS Element 1a: Implement policies established by the institution's management board to achieve cohort graduation rate and graduation productivity goals that are consistent with institutional peers. #### Narrative #### **School of Graduate Studies** Cohort sizes in the School of Graduate Studies are small; thus, each student greatly impacts the retention rate calculation. #### Measures | i. a. 1 st to 2 nd year retention rate by school | | | |--|--------|----------------------------| | School | Year 6 | Year 6 | | | Target | Actual | | School of Medicine | 95% | 96% (118/123) | | School of Graduate Studies | 75% | 82% (14/17) [†] | | School of Allied Health Professions | 86% | 96% (135/141) [†] | ^TMany programs in the School of Allied Health Professions and School of Graduate Studies begin in the summer; thus, retention rate is based on the summer and fall terms. The summer term falls at the end of the academic year; therefore, the actual retention rate for the 2014-15 entering class (in which summer 2015 is included) will not be available till summer 2016. However, estimated counts based on the current academic standing of students in the 2014-15 cohort have been provided. | iv. Same institution graduation rate by school | | | | |--|------------------|------------------|--| | School | Year 6
Target | Year 6
Actual | | | School of Medicine | 90% | 96% (112/117) | | | School of Graduate Studies | n/a | n/a | | | School of Allied Health Professions | 85% | 90% (130/145) | | #### ix. Median professional school entrance exam score Not applicable to LSUHSC-S; the schools do not have direct impact on entrance exam performance; applicants who meet admission requirements are considered. #### Element 1b: Increase the percentage of program completers at all levels each year. #### Narrative #### School of Allied Health Professions In summer 2006, the Physical Therapy Program in the School of Allied Health Professions transitioned from a master's degree program to a clinical doctorate (DPT) degree program. As part of this transition, the program offered a part-time, post-professional track to previous graduates, allowing them to obtain the higher-level DPT degree. As a result, the number of program completers transiently increased for several years, peaking at 62 in the GRAD Act baseline year 2008-09. Although the number of DPT graduates has gradually decreased since 2008-09, the number of full-time, entry-level DPT completers has remained stable and at capacity (approximately 30/year) each year. In summer 2010, the Physician Assistant Program transitioned from a bachelor's degree program to a master's degree program and also began offering a post-professional track to previous graduates who desire to earn the higher degree. This track similarly produced an inflated number of degrees awarded; however, the number of full-time, entry-level Physician Assistant completers has remained stable and at capacity (approximately 36/year) each year. In addition, as a result of the degree level shift for the Physician Assistant Program, the number of bachelor's degrees awarded has decreased and the number of master's degrees awarded has increased accordingly. As these transitions were accomplished, the part-time, post-professional tracks were phased out, and the number of completers has stabilized near each program's full-time, entry-level capacity. #### Measures | School of Medicine i. Percentage change in completers by award level from baseline | | | | |--|---|----|-----------| | Award Level | 2008-09 2014-15 2014-15
Baseline Target Actual | | | | Doctor's degree – professional practice | baseline (110) | 0% | +5% (115) | | School of Graduate Studies i. Percentage change in completers by award level from baseline | | | | |--|----------------------------------|--------|-----------| | Award Level | rd Level 2008-09 2014-15 2014-15 | | | | | Baseline | Target | Actual | | Master's degree | baseline (1) | 0% | +700% (8) | | Doctor's degree – research/scholarship | baseline (8) | 0% | 0% (8) | | School of Allied Health Professions i. Percentage change in completers by award level from baseline | | | | |---|-------------------------|--------|------------------------| | Award Level | 2008-09 2014-15 2014-15 | | | | | Baseline | Target | Actual | | Bachelor's degree | baseline (62) | -76% | -58% (26) | | Master's degree | baseline (27) | +144% | +170% (73) | | Doctor's degree – professional practice | baseline (62) | -52% | -45% (34) [†] | [†]The Physical Therapy program transitioned from a master's degree program to a clinical doctorate degree program in summer 2006 and offered a post-professional track to previous graduates, allowing them to obtain the higher-level DPT degree. As a result, the number of doctor's degrees awarded transiently increased, peaking in the baseline year; however, the number of full-time, entry-level DPT graduates has remained stable and at capacity (approximately 30/year) each year. ## Element 1c: Develop partnerships with high schools to prepare students for postsecondary education. Not applicable to LSUHSC-S. ## Element 1d: Increase passage rates on licensure and certification exams and workforce foundational skills. Narrative #### **School of Medicine** The School of Medicine draws its applicants from Louisiana residents. Despite a smaller applicant pool, often with entry exam scores lower than the national mean (school mean MCAT: 28 vs. national mean MCAT: 31), the school's licensure pass rates are consistently competitive with national pass rates. #### USMLE Step 1 Preparation In 2007, the School of Medicine formed a committee to develop and institute an action plan to improve USMLE Step 1 outcomes. An extensive review of academic performance data from past medical students who failed this exam on the first attempt was completed, and a formula was developed to identify students "at risk" for USMLE Step 1 failure. The formula was applied to student data from several previous classes and demonstrated an excellent predictive value for identifying students who had poor Step 1 performance. Since USMLE Step 1 must be passed prior to entry into the third year of medical school, the formula is applied to the academic performance data of all second year students. Students identified as "high-risk" are enrolled in an intensive study course designed to better prepare them for the Step 1 exam, while low-risk students are allowed to use a study method of their choosing. Each subsequent class is evaluated yearly to determine the number of students needing the intensive study course. #### USMLE Step 2 Preparation Curricular revision aimed at increasing the quality and breadth of clinical experience provided to students has been made with the intent of further improving the quality of graduating physicians. The third and fourth year curricula have been reviewed and modified to provide students with increased patient contact and faculty interaction. In addition, the incorporation of clinical curricula from the institution's Clinical Skills Center has provided an important way in which all medical students receive training in aspects of clinical medicine appropriate for their year and a means by which their performance of clinical skills can be evaluated. These efforts not only serve to improve the overall patient care performance of these future physicians but provide for them an enlarged foundation of clinical knowledge that directly impacts success with USMLE Step 2. High first-time pass rates, which have been comparable to national pass rates, for the two components of USMLE Step 2 reflect the successful implementation of the School of Medicine's clinical curriculum enhancements. #### **School of Allied Health Professions** Individual program cohort sizes in the School of Allied Health Professions are small; thus, each student greatly impacts his/her program's licensure passage rate calculation. For instance, five of six students, or 86%, of the Cardiopulmonary Science Program passed the RRT licensure exam on the first attempt. The program missed its established pass rate target of 90% by only one student; hence, its benchmark was effectively 100%. The School of Allied Health Professions has instituted various methods across all programs to increase passage rates on licensure and certification exams and improve workforce foundational skills.
These include early identification of students needing remediation, individual student counseling, study groups, practice examinations, clinical practice skill development, and interactive teaching by faculty on clinical rotations. Recent examples of student success initiatives include the following: • The Program in Cardiopulmonary Science offers a seminar course to students that have qualified to take the RRT exam. This course provides several practice examinations that cover both components of the RRT Examination: Therapist Multiple Choice Exam and Clinical Simulations Exam. As the student progresses through the course, the instructor provides feedback to the entire class and on an individual basis in the assessment of strengths and weaknesses. The program also offers a National Board Preparation Exam during this time frame that covers both of these components; students who score less than 65% on this exam are strongly encouraged to continue on with an individualized study program with the course instructor until the score on the National Prep Exam is greater than 65%. #### Measures | School of Medicine i. Passage rates of lice | ensure exams | | | | |---|---|-----|-----|------| | | 2015 AY Graduates | | | | | Exam | School Pass Rate Actual | | | | | USMLE Step 1 | 97% (111/115) | 96% | 95% | 101% | | USMLE Step 2 CK | 96% (108/113) | 95% | 96% | 101% | | USMLE Step 2 CS | 97% (111/115) | 96% | 96% | 101% | | School of Allied Health i. Passage rates of lice | | | | |--|-------------|--------------------|----------------------------| | | | 2015 AY Gradua | ites | | Program | School Pass | School Pass | National Pass | | | Rate | Rate | Rate | | | Target | Actual | | | Medical Technology | 94% | 100% (10/10) | 81% | | Cardiopulmonary | 90% | 83% (5/6) | Not available | | Science | | (83% - written RRT | | | | | 83% - Clinical | | | | 222/ | Simulations Exam) | 222/ | | Physician Assistant | 80% | 100% (38/38) | 96% | | Communication | 98% | 100% (15/15) | 85% [^] | | Disorders | | | | | Occupational | 98% | 96% (22/23)** | Not available [†] | | Therapy | | | | | Physical Therapy | 90% | 88% (30/34) | Not available | Multiple test-takers National pass rate is no longer reported due to the recent changes in ACOTE reporting standards Actual within the allowable tolerance of target #### PERFORMANCE OBJECTIVE 2: ARTICULATION AND TRANSFER Element 2a: Phase in increased admission standards and other necessary policies by the end of the 2012 Fiscal Year in order to increase student retention and graduation rates. Not applicable to LSUHSC-S Element 2b: Provide feedback to community colleges and technical college campuses on the performance of associate degree recipients enrolled at the institution. Not applicable to LSUHSC-S Element 2c: Develop referral agreements with community colleges and technical college campuses to redirect students who fail to qualify for admission into the institution. Not applicable to LSUHSC-S Element 2d: Demonstrate collaboration in implementing articulation and transfer requirements provided in R.S. 17:3161 through 3169. Not applicable to LSUHSC-S #### PERFORMANCE OBJECTIVE 3: WORKFORCE AND ECONOMIC DEVELOPMENT Element 3a: Eliminate academic program offerings that have low student completion rates as identified by the Board of Regents or are not aligned with current strategic workforce needs of the state, region, or both as identified by the Louisiana Workforce Commission and Louisiana Economic Development. #### Narrative Health care plays a vital role in the economic stability and well being of Louisiana. To assure that Louisiana has an adequate supply of health care professionals to fill present and future positions, LSUHSC-S educates and trains learners for careers in needed health care and health science occupations. All programs at LSUHSC-S are aligned with current or strategic workforce needs of the state and/or region as identified by the Louisiana Workforce Commission and Louisiana Economic Development, including the Fostering Innovation through Research in Science and Technology in Louisiana (FIRST Louisiana) core industry of health care. The institution's Director of Institutional Planning and Effectiveness serves on the State Council of Workforce and Economic Development Officers, which provides guidance, strategies, and policies to support workforce development efforts at Louisiana's higher education institutions. In addition, the council facilitates dialogue among colleges and universities, business and industry, state and federal governmental representatives, Louisiana Economic Development, Louisiana Workforce Commission, etc. #### **School of Allied Health Professions** The Dean of the School of Allied Health Professions at LSUHSC-S serves as the LSU System representative on the Louisiana Health Works Commission, which functions directly with the Louisiana Workforce Commission to study and make recommendations on supply and demand issues related to the health professions. Using the knowledge gained from these commissions, LSUHSC-S strives to meet the projected demands by fostering programs best suited to the state's needs. Recent data presented by the commissions on workforce growth in Louisiana indicate that all six academic programs in the LSUHSC-S School of Allied Health Professions (Physical Therapy, Occupational Therapy, Speech-language Pathology, Physician Assistant, Respiratory Therapy, and Clinical Laboratory Science) are predicted to have high annual growth rates in the state ranging from 30% to 100%. Compelling evidence indicates that additional graduates will be needed to fill high demand positions. Consequently, the School of Allied Health Professions has partnered with the Louisiana Health Works Commission and the Louisiana Board of Regents to increase enrollment in key programs that were functioning at capacity. This was accomplished through a capitation arrangement with the Board of Regents in which the school was provided with additional funding on a per student basis for each new student admitted over the baseline number to these key programs. This agreement allowed the school to increase the entering class size of the Physical Therapy Program and the Physician Assistant Program by six students each, and the Clinical Laboratory Science Program by twelve students. Continuing state budget constraints have eliminated the capitation program; however, the school has been able to maintain faculty to address the increased enrollment figures through tuition increases afforded through achievement of GRAD Act objectives. #### School of Medicine and Other Postgraduate Training Programs at LSUHSC-S Since Louisiana has large areas in which the population has limited access to health care, one of the most pressing requirements is an adequate supply of primary care physicians. LSUHSC-S has initiated several educational and training programs aimed at meeting those needs. The Health Professional Shortage Area (HPSA) map of Louisiana (Appendix 1) illustrates the many medically underserved parishes of the state. The 2016 American Association of Medical Colleges Missions Management Tool (Appendix 2) shows the high retention of LSUHSC-S graduates in-state and practicing in underserved areas compared to all U.S. medical schools. #### LSUHSC-S Family Medicine Residency Program The primary mission of the LSUHSC-S Family Medicine Residency Program is to train residents capable of practicing in rural settings. In addition to providing an excellent foundation in the practice of primary care medicine, the program has emphasized training in a variety of procedural skills for over 20 years to help accomplish this goal. To function in rural areas, physicians must be prepared to perform a number of treatments and diagnostic studies that, in urban areas, might be done by a specialist. The Department of Family Medicine at LSUHSC-S has maintained a rural training track for over 10 years. The Emergency Medicine/Family Medicine Residency Program is intended to prepare graduates to effectively staff emergency departments as well as practice family medicine in rural communities. #### LSUHSC-S Area Health Education Centers (AHEC) The Area Health Education Centers (AHEC) Program enhances access to quality health care, particularly primary and preventive care, by improving the supply and distribution of healthcare professionals through community/academic educational partnerships. In keeping with the overall AHEC mission and its application to Louisiana, the AHEC Program Office at LSUHSC-S and its two centers focus on introducing students to the practice of medicine in the rural and underserved areas of the state. The program plays an active role in the training of LSUHSC-S medical students and also offers programs for high school and college level students. #### Measures | Summary of program review | | |--|---------| | | 2014-15 | | i. Number of programs eliminated | 0 | | ii. Number of programs modified or added | 0 | | Programs aligned with workforce and economic development needs | | | |--|---------|--| | | 2014-15 | | | iii. Percent of programs aligned with workforce and economic | 100% | | | development needs | | | | Number of program offerings | 14 | | | Number of programs aligned with workforce and economic | 14 | | | development needs | | | #### Element 3b: Increase use of technology for distance learning to expand educational offerings. #### Narrative #### **School of Medicine** Students in the School of Medicine must interact in person with faculty, students, patients, etc. in most curricular activities (e.g. clinical clerkships, small group discussions, lectures,
problem-based learning, standardized patient experiences, etc.); therefore, distance learning is not a sufficient delivery option for the M.D. Program. #### **School of Graduate Studies** Students in the School of Graduate Studies must perform scientific research as part of their degree requirements, and this aspect of training cannot be provided through distance learning. No courses in the School of Graduate Studies are offered 100% through distance education. The Introduction to Bioinformatics course (BCH 290, 3 credit hours) is provided by the LSUHSC-S School of Graduate Studies and is offered to students at LSUHSC-S, LSU-S, Louisiana Tech, and Southern University in Baton Rouge through the Access Grid System. Students register on their respective campuses for course credit in their institutional programs. The course is taught in the spring of alternate years and, thus, was not offered in spring 2015. #### **School of Allied Health Professions** The Cardiopulmonary Science Program has a consortium agreement with Bossier Parish Community College (BPCC) to teach on that campus as well as use technology for distance learning to teach students residing in the Monroe and Alexandria region. The students in Monroe and Alexandria have a weekly lab performed at their site with a clinical instructor and all clinical rotations are completed in their respective areas. Upon completion these students will receive an Associate Degree in Respiratory Therapy from BPCC. #### Measures | Distance Learning | | |--|----------------| | | 2014-15 | | i. Number of course sections offered during the reporting year with 50% and with 100% instruction through distance education, reported separately for: | | | Number of course sections with 50% to 99% instruction through distance education | 0 ¹ | | Number of course sections with 100% instruction through distance education | 0 | | ii. Number of students enrolled in courses during the reporting year with 50% and with 100% instruction through distance education, reported separately for: | | | Number of students (duplicated) enrolled in courses with 50% to 99% instruction through distance education | 0 | | Number of students (duplicated) enrolled in courses with 100% instruction through distance education | 0 | | iii. Number of programs offered through 100% distance education, by award level | 0 | The Introduction to Bioinformatics course (BCH 290, 3 credit hours) is provided by the LSUHSC-S School of Graduate Studies and offered to students at LSUHSC-S, LSU-S, Louisiana Tech, and Southern University in Baton Rouge through the Access Grid System. The course is taught in the spring of alternate years (i.e. even numbered years) and, thus, was not offered in the spring 2015. Element 3c: Increase research productivity especially in key economic development industries and technology transfer at institutions to levels consistent with the institution's peers. Note: Special narrative required for this element. The narrative (up to 7 pages) should include at a minimum descriptions of: - Context for research reporting for the current year: how alignment of Research & Development activities with key economic development industries was determined, sources of reported data and information, method for isolating data related to key economic areas, and any other critical factors in approaching specific GRAD Act reporting requirements. - Research productivity and technology transfer activities related to <u>Louisiana's key economic</u> <u>development industries</u> that have taken place during the reporting year; provide any relevant metrics to demonstrate impact - Collaborations during the reporting year with Louisiana Economic Development, Louisiana Association of Business and Industry, industrial partners, chambers of commerce, and other economic development organizations to align Research & Development activities with Louisiana's key economic development industries, discuss any changes from previous year. - Business innovations and new companies (startups) and companies formed during previous years and continuing (surviving startups) resulting from institutional research and/or partnerships related to Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) awards. Using most recent data available, research productivity and technology transfer efforts in comparison with peer institutions, provide any relevant metrics to demonstrate comparisons. Note: <u>Louisiana's key economic development industries</u> include but are not limited to the key industry sectors identified in the Fostering Innovation through Research in Science and Technology in Louisiana (FIRST Louisiana) plan as well as LED's Blue Ocean targeted industry sectors. The following list provides FIRST Louisiana core industry sectors with related Blue Ocean sections in parentheses: - Petrochemical (ultra-deep water oil & gas; unconventional natural gas; enhanced oil recovery) - Energy & Environmental (next generation automotive; energy efficiency; renewable energy; nuclear power; water management; ultra-deep water oil & gas; enhanced oil recovery) - Transport, Construction & Manufacturing (next-generation automotive; pharmaceutical manufacturing; renewable energy; nuclear power; water management) - o Information Technology & Services (digital media/software development) - o Arts & Media (digital media/software development) - Agricultural & Wood Products (water management; renewable energy) - Health Care (Specialty research hospital; obesity/diabetes research and treatment; pharmaceutical manufacturing; digital media/software development: health care IT) #### Narrative One of Louisiana's top economic development goals is improving health care through research, clinical trials, and treatment opportunities. The three main areas of research at LSUHSC-S are cancer, cardiovascular, and neuroscience. Researchers at the LSUHSC-S Feist-Weiller Cancer Center (FWCC) perform investigations into molecular mechanisms of cancer initiation and metastatic disease as well as conduct clinical trials on new cancer treatments. The FWCC also supports the activities of the Innovative North Louisiana Experimental Therapeutics (INLET) program. The INLET program was established to aid investigators in drug discovery and development via facilitation of high throughput assays. The program maintains a Screening Core and an Efficacy Core and several new pieces of equipment were added to these cores during 2013-2014. The Center for Cardiovascular Diseases and Science (CCDS) at LSUHSC-S has made substantial progress since its approval by the Board of Regents in December 2013. The research initiatives of the CCDS are supported through the Malcolm Feist endowment and include funding for pre-and postdoctoral fellowships, intramural grants to faculty, and the established Partners Across Campuses (PAC) research program. In addition, the CCDS supports a monthly seminar series with presentations from outstanding cardiovascular researchers from around the country as well as monthly Works in Progress sessions, Clinical Case Management Conferences, and meetings with CCDS-supported trainees. During 2014-2015, the CCDS sponsored a successful Industry Day Conference in collaboration with Louisiana Tech University and the University of Louisiana at Monroe. In addition, the CCDS obtained major equipment to establish a mass spectrometry core facility as well as an animal research core. Ongoing investigations related to cardiovascular research at LSUHSC-S include studies on diabetes, microcirculation, stroke, and preeclampsia. Areas of current basic and clinical research in the neurosciences include Parkinson's disease, Alzheimer's disease, other neurodegenerative diseases, cognitive disorders, multiple sclerosis, epilepsy, and drug abuse. Research in other areas includes basic and clinical studies in virology, inflammatory diseases, pulmonary diseases, and toxicology. The majority of the basic research studies are funded by the National Institutes of Health and private foundations; most of the clinical studies receive funding support from the pharmaceutical industry. As part of its mission, LSUHSC-S supports the region and the state in economic growth and prosperity by utilizing research and knowledge to engage in productive partnerships with the private sector. Ongoing partnerships between LSUHSC-S and several surviving start-up companies are active. The LSU President's Technology Transfer Committee (PTTC) met several times during 2014-2015 to address its charge of facilitating development of LSU-owned technologies. In cooperation with the LSU Research Technology Foundation, the PTTC is energizing site technologies toward commercialization. The LSUHSC-S Director of Sponsored Programs and Technology Transfer actively serves on this committee as the university's representative. The PTTC helped create the Leveraging Innovation for Technology Transfer (LIFT) fund project. LSUHSC-S faculty have participated in this internal funding program. Dr. Cherie Ann Nathan and Dr. Gulshan Sunavala-Dossabhoy have received LIFT grants to continue their research efforts for advancing their patented technologies toward commercial use. Intellectual property developed at LSUHSC-S has been exclusively licensed to development-stage companies that are working toward the commercialization of these technologies. For example, Requisite Biomedical is developing an intravascular drug delivery device and coatings. Embera NeuroTherapeutics, a start-up company from LSUHSC-S, has been granted a license to commercialize patented drug combination for the treatments for smoking cessation and other addictions. TheraVasc, another LSUHSC-S start-up company, has been granted a license to commercialize several patents that
originated at LSUHSC-S. The TheraVasc goal is to repurpose drugs for unmet medical needs and, if successful, it will most significantly impact the market for treatment of peripheral artery disease. Phase 2 clinical studies in humans are showing an oral formulation of the drug to have a well-established safety profile. Innolyzer, LLC, a new LSUHSC-S faculty start-up company, was licensed in 2013-2014, to commercialize several patents for the detection and analysis of hydrogen sulfide levels in biological fluids as well as other liquids such as petroleum products. Innolyzer has developed a chip apparatus for the detection of Hydrogen sulfide levels. Innolyzer is beginning to test this versatile chip in a number of unrelated economic areas. Finally, several established companies have licensed LSUHSC-S developed technologies. For example, Applied Biosystems, Fermentas, TriLink, and New England BioLabs have licensed technology developed at LSUHSC-S for the synthesis and use of anti-reverse mRNA cap analogs ARCA. All research and development activities at LSUHSC-S are related to Louisiana's key economic industry of health care. The Shreveport and Monroe metropolitan areas support two medical hubs in North Louisiana, which provide health care for the northern half of the state, east Texas, west Mississippi, and southern Arkansas. With approximately 60 hospitals, an academic medical center (LSUHSC-S), and over 5000 beds combined, the healthcare sector in the region employs approximately 25,000 professionals, who have brought national recognition to the region. The healthcare industry is one of the largest employers in North Louisiana and an economic driver for the region. The Community Foundation of NW Louisiana is managing the funds from an endowment obtained from donations dedicated to support the Research Core Facility (RCF). The RCF consists of state-of-the-art instruments that are utilized by clinical and basic scientists for biomedical research. This research supports Louisiana's key economic development industry of health care. The Director of Institutional Planning and Effectiveness serves on the State Council of Workforce and Economic Development Officers, which provides guidance, strategies, and policies to support workforce development efforts at Louisiana's higher education institutions. In addition, the council facilitates dialogue among colleges and universities, business and industry, state and federal governmental representatives, Louisiana Economic Development, Louisiana Workforce Commission, etc. Comparison data to other U.S. universities, hospitals, and research institutions published in the Association of University Technology Managers (AUTM) U.S. Licensing Activity Survey FY2014 is provided in Appendix 3. LSUHSC-S data is consolidated with the LSU System. #### Measures | Research Productivity and Technology Transfer Measures | | |---|------------------------------| | 2013-14 | | | Faculty (FTE) holding (serving as principal and/or co-principal investigators) | 56 | | active research and development grants/contracts (2014-15). | 50 | | Total number of research/instructional faculty (FTE) at the institution during the | 165 | | reporting year. Include all FTE faculty, tenure and non-tenure track including | | | physicians whose job responsibilities include expectations for scholarly | | | productivity (2014-15). | | | Total number of Basic Science research/instructional faculty (FTE) at the | 77 | | institution during the reporting year (2014-15). | | | i. a. Percent of above research/instructional faculty (FTE) at the institution | 34% | | holding active research and development grants/contracts | (56/165) | | i. b. Percent of above Basic Science research/instructional faculty (FTE) at the | 36% | | institution holding active research and development grants/contracts ii. a. Percent of research/instructional faculty (FTE) holding active research and | (28/77) | | development grants/contracts in Louisiana's key economic development | (56/165) | | industries | (30/103) | | ii. a. Percent of Basic Science research/instructional faculty (FTE) holding | 36% | | active research and development grants/contracts in Louisiana's key economic | (28/77) | | development industries | , | | iii. a. Dollar amount of research and development expenditures, reported | | | annually, based on a five-year rolling average, by source (federal, industry, | | | institution, other). Include all expenditures from S&E and non S&E | | | grants/contracts as reported annually to the NSF. (Five-year average of | | | FY2009-10 through FY2013-14). | ¢42 504 000 | | • Federal: | \$12,591,000
\$16,534,000 | | • Other: | \$16,524,000
\$29,115,000 | | Total: iii. b. Dollar amount of research and development expenditures reporting | \$176,455 | | annually, based on a five-year rolling average (federal, industry, institution, | (29,115,000/165) | | other) per instructional/research faculty member (FTE) | (23,113,000/103) | | iv. Dollar amount of research and development expenditures in Louisiana's key | \$29,115,000 | | economic development industries, reported annually, based on a five-year | 4 _0,110,000 | | average (Five-year average of FY2009-10 through FY2013-14). These data will | | | be supplemented with the narrative report demonstrating how research | | | activities align with Louisiana's key economic development industries. | | | v. Number of intellectual property measures (patents, disclosures, licenses, | | | options, new start-ups, surviving start-ups, etc.) which are the result of the | | | institution's research productivity and technology transfer efforts reported by: | | | total count of the number of disclosures, licenses and options awarded; the | | | number of patents awarded; the number of new companies (start-ups) formed; and the number of companies formed during previous years and continuing | | | (surviving start-ups) (2014-15). | | | Patent applications filed: | 14 | | Patents issued: | 4 | | Disclosures: | 20 | | Licenses/options executed: | 0 | | New start-ups: | 0 | | Surviving start-ups since 2005: | 5 | | | | Year 6
Target | Year 6
Actual | |------------------------|--------------|------------------|------------------| | | | 50 th | 54 | | | 2014 | | | | Nevada | \$17,651,996 | | | | Гexas A & M | \$11,421,764 | | | | South Carolina | \$8,523,911 | | | | North Dakota | \$7,279,815 | | | | Central Florida | \$6,777,144 | | | | Southern Illinois | \$5,893,900 | | | | _SUHSC-Shreveport | \$5,832,765 | | | | Wright State-Boonshoft | \$5,815,558 | | | | South Dakota-Sanford | \$5,658,377 | | | | South Alabama | \$5,120,444 | | | | Texas Tech | \$4,339,512 | | | | East Carolina-Brody | \$4,285,598 | | | | Florida State | \$3,158,498 | | | | East Tennessee-Quillen | \$1,675,631 | | | Element 3d: To the extent that information can be obtained, demonstrate progress in increasing the number of students in jobs and in increasing the performance of associate degree recipients who transfer to institutions that offer academic undergraduate degrees at the baccalaureate level or higher. #### Narrative Medical students participate in the National Resident Match Program in their fourth year. In 2014-15, 99% of students matched with the vast majority matching into their field of choice. Graduates of the School of Allied Health Professions and the School of Graduate Studies are tracked by formal survey and word of mouth, and almost all of the 2014-15 graduates are employed in their field of study. Cohort sizes in the School of Graduate Studies are very small; consequently, each student greatly impacts the placement rate. For example, four of seven, or 57%, Ph.D. graduates began postdoctoral fellowships, but the school missed its target of 78% of graduates in postgraduate training by only two students. Nevertheless, five of five master's degree graduates and seven of seven doctor's degree graduates, or 100%, were employed. Three completers enrolled in other advanced degree programs and one was unknown. LSUHSC-S does not offer associate degrees; therefore, progress related to the performance of associate degree recipients who transfer to institutions that offer baccalaureate degrees or higher is not applicable. #### Measures | iii. Placement rates of graduates | | | | | | |-------------------------------------|--------|----------------|--|--|--| | School | Year 6 | Year 6 | | | | | | Target | Actual | | | | | School of Medicine | 97% | 100% (115/115) | | | | | School of Allied Health Professions | 95% | 98% (129/131) | | | | | School of Graduate Studies | 89% | 100% (12/12) | | | | | iv. Placement rates of graduates in postgraduate training | | | | | | | |---|--------|---------------|--|--|--|--| | School | Year 6 | Year 6 | | | | | | | Target | Actual | | | | | | School of Medicine | 97% | 99% (114/115) | | | | | | School of Allied Health Professions | n/a | n/a | | | | | | School of Graduate Studies | 78% | 57% (4/7) | | | | | #### PERFORMANCE OBJECTIVE 4: INSTITUTIONAL EFFICIENCY AND ACCOUNTABILITY Element 4a: Eliminate remedial education course offerings and developmental study programs unless such courses or programs cannot be offered at a community college in the same geographical area. Not applicable to LSUHSC-S Element 4b: Eliminate associate degree program offerings unless such programs cannot be offered at a community college in the same geographic area or when the Board of Regents has certified educational or workforce needs. Not applicable to LSUHSC-S Element 4c: Upon entering the initial performance agreement, adhere to a schedule established by the institution's management board to increase nonresident tuition amounts that are not less than the average tuition amount charged to Louisiana
residents attending peer institutions in other Southern Regional Educational Board states and monitor the impact of such increases on the institution. However, for each public historically black college or university, the nonresident tuition amounts shall not be less than the average tuition amount charged to Louisiana residents attending public historically black colleges and universities in other Southern Regional Education Board states. #### Narrative The GRAD Act is legislation enacted to support the state's public postsecondary education institutions in remaining competitive and increasing their overall effectiveness and efficiency. Institutions should achieve specific, measureable performance objectives aimed at improving college completion and at meeting the state's current and future workforce and economic development needs. Institutions will be granted limited operational autonomy and flexibility in exchange for achieving such objectives. Pursuant to the provisions of Act 741 of the 2010 Legislative Session, the LSU Board of Supervisors authorized campuses to increase tuition for resident students by up to ten percent annually, in addition to other increases authorized by law. These increases would be based on the institutions' yearly progress in achieving specific performance goals. After reaching the average tuition of their peers, institutions may increase tuition and fees up to five percent or the amount of the increase in the Higher Education Price Index in the previous year, whichever is greater. Since the applicant pool for LSUHSC-S is almost entirely drawn from Louisiana residents, an increase in non-resident tuition and fees in accordance with the GRAD Act would virtually have no impact on enrollment or revenue. Furthermore, a tuition increase for Louisiana residents is not anticipated to negatively affect enrollment in the schools of LSUHSC-S. Additional revenues that would be realized from an in-state tuition increase, however, are not expected to offset the anticipated budget reduction for Louisiana higher education. #### Measures | i. Total tuition and fees charged to full-time non-resident students | | | | | | |--|--|--|----------------------|--|--| | School-Program | Annual
Tuition and
Fees [*] | Peer Comparison | Difference | | | | School of Medicine | 53,913 | 55,137 ¹ | -1,224 | | | | School of Graduate Studies | 14,186 | 18,925 ¹ | -4,739 | | | | School of Allied Health Professions –
Doctor of Physical Therapy | 26,752 | 34,158 ² | -7,406 | | | | School of Allied Health Professions –
Master of Physician Assistant Studies | 19,544 | 43,418 (LSUHSC-S) ³ vs.
69,752 (All Public) ⁴ | -26,334 [†] | | | | School of Allied Health Professions –
Master of Occupational Therapy | 24,277 | 32,600 ⁵ | -8,323 | | | | School of Allied Health Professions –
Master of Communications Disorders | 24,277 | 30,816 ⁶ | -6,539 | | | | School of Allied Health Professions –
B.S. in Cardiopulmonary Science | 21,314 | 27,337 ⁷ | -6,023 | | | | School of Allied Health Professions –
B.S. in Medical Technology | 21,314 | 26,396 ⁸ | -5,082 | | | Includes fall, spring, and summer; AY of tuition and fees corresponds to AY of available peer comparison data Difference in tuition and fees between LSUHSC-S and median of all public institutions for the entire length on program ¹SREB State Data Exchange – Median Tuition and Fees 2014-15 Element 4d: Designate centers of excellence as defined by the Board of Regents which have received a favorable academic assessment from the Board of Regents and have demonstrated substantial progress toward meeting the following goals: - Offering a specialized program that involves partnerships between the institution and business and industry, national laboratories, research centers, and other institutions. - Aligning with current and strategic statewide and regional workforce needs as identified by the Louisiana Workforce Commission and Louisiana Economic Development. - Having a high percentage of graduates or completers each year as compared to the state average percentage of graduates and that of the institution's peers. - Having a high number of graduates or completers who enter productive careers or continue their education in advanced degree programs, whether at the same or other institution. - Having a high level of research productivity and technology transfer. The Board of Regents shall continue to develop policy for this element. Upon approval of the policy, additional measures and reporting requirements will be defined. ²CAPTE Physical Therapy Education Programs Fact Sheets – Median Non-resident Tuition and Fees 2014-15 for Public Institutions ³LSUHSC-S estimated total non-resident tuition and fees that each student will incur for the entire length of the PA program, 2013-14 ⁴PAEA By the Numbers 2015 30th Report on Physician Assistant Educational Programs in the US – Estimated current total non-resident tuition and fees that each student will incur for the entire length of the PA program, median 2013-14 public institutions ⁵Peer comparison among Master of Occupational Therapy programs in SREB states – Median Non-resident Tuition and Fees for Public Institutions 2015-16 ⁶Peer comparison among Master of Communication Disorders/Speech Language Pathology programs in SREB states – Median Non-resident Tuition and Fees for Public Institutions 2015-16 ⁷Peer comparison among B.S. in Cardiopulmonary Science/Respiratory Care programs in SREB states – Median Non-resident Tuition and Fees for Public Institutions 2015-16 ⁸Peer comparison among B.S. in Medical Technology/Clinical Laboratory Science programs in SREB states – Median Non-resident Tuition and Fees for Public Institutions 2015-16 #### **SECTION 5** #### 5.a. Number of students by classification #### Fall Headcount | | Undergraduate | Graduate | Postgraduate ¹ | Total | |-----------|---------------|----------|---------------------------|-------| | Fall 2015 | 39 | 852 | 605 | 1,496 | Postgraduate learners at LSUHSC-S include graduate medical residents and fellows and other research/healthcare postgraduate trainees. #### Student FTE Not applicable to LSUHSC-S; credit hour data is not submitted to the Student Credit Hour (SCH) Reporting System by the institution. However, the following FTE student enrollment from July 1, 2014 to June 30, 2015 was reported in IPEDS 12-month Enrollment: | Undergraduate student FTE | 41 | |--------------------------------|-------| | Graduate student FTE | 369 | | Doctor's-professional practice | 613 | | FTE | | | Total FTE students | 1,023 | #### 5.b. Number of Instructional Staff Fall 2015 | Instructional faculty headcount | 311 | |---------------------------------|--------| | Instructional faculty FTE | 270.52 | #### 5.c. Average class student-to-instructor ratio (average undergraduate class size) Not applicable to LSUHSC-S; credit hour data is not submitted to the Student Credit Hour (SCH) Reporting System by the institution. However, the following student-to-instructional staff for undergraduate programs for Fall 2015 was reported in IPEDS Enrollment: | Student-to-faculty ratio (IPEDS) | 5 to 1 | |----------------------------------|--------| |----------------------------------|--------| #### 5.d. Average number of students per instructor Not applicable to LSUHSC-S; credit hour data is not submitted to the Student Credit Hour (SCH) Reporting System by the institution. However, the fall 2015 learner headcount to instructional faculty headcount is 4.8 to 1 (1496/311). | Learner-to-lacelty ratio | Learner-to-faculty ratio | 4.8 to 1 | |--------------------------|--------------------------|----------| |--------------------------|--------------------------|----------| #### 5.e. Number of non-instructional staff members in academic colleges and departments Fall 2015 Academic clinical departments are responsible for providing patient care services in the University Health Hospital; therefore, some staff may have duties in both the medical school and the hospital. | Headcount | 69 | |-----------|-------| | FTE | 68.35 | #### 5.f. Number of staff in Administrative Areas Fall 2015 Academic clinical departments are responsible for providing patient care services in the University Health Hospital; therefore, some staff may have duties in both the medical school and the hospital. | Headcount | 85 | |-----------|-------| | FTE | 85.00 | ## 5.g. Organizational chart containing all departments and personnel in the institution down to the second level of the organization below the chancellor. See Appendix 4 for organizational chart. ## 5.h. Salaries of all personnel identified in (g) above and the date, amount, and type of all increases in salary received since June 30, 2008. | POSITION | TOTAL BASE SALARY
FALL 2009 Reported
for Fall 2009 | SALARY CHANGE
SINCE 6/30/2008
Reported for Fall 2010 | SALARY CHANGES
SINCE 06/30/2010
Reported for Fall 2011 | SALARY CHANGES
SINCE 06/30/2011
Reported for Fall 2012 | SALARY CHANGES
SINCE 06/30/2012
Reported for Fall 2013 | SALARY CHANGES
SINCE 06/30/2013
Reported for Fall 2014 | SALARY CHANGES
SINCE 06/30/2014
Reported for Fall 2015 | |--|--|--|--|--|--|--|--| | | April 1, 2009 \$325,000 | | Troportou for Full 2011 | | November 1, 2013 | | | | | (previous Chancellor | | | |
\$338.000.00 current | | | | | retired) new Chancellor | | | | incumbent received a | | | | Chancellor | hired at a greater salary | No Change | No Change | No Change | raise | No Change | No Change | | | | | | | | | | | Vice Chancellor | July 1, 2008 \$251,410.50 | | April 1, 2011 current | | | | | | Business and | current incumbent | No Observe | incumbent retired at | | | | | | Reimbursements | received a raise | No Change | salary of \$251,410.50 | November 1, 2013 | | | | Vice Chancellor for | April 15, 2009 current | | | | \$228,800.00 current | | Not applicable Desition | | Administration (created 4/15/2009) | incumbent hired at a salary of \$220,000 | No Change | No Change | No Change | incumbent received a raise | No Change | Not applicable. Position was vacated 6/5/15 | | 4/13/2009) | salary or \$220,000 | No Change | . July 1, 2010 \$222,000 | No Change | Taise | No Change | was vacated 0/3/13 | | | | | previous incumbent | | November 1, 2013 | | | | | July 1, 2008 \$186,999.96 | | retired and new Vice | | \$230.880.00 current | | | | Vice Chancellor Clinical | previous incumbent | | Chancellor hired at a | | incumbent received a | | | | Affairs | received increase | No Change | greater salary | No Change | raise | No Change | No Change | | | | | | | November 1, 2013 | | | | | July 1, 2008 \$144,417.96 | | | | \$150.194.68 current | | | | Dean School of Allied | current incumbent | | | | incumbent received a | | | | Health Professions | received a raise | No Change | No Change | No Change | raise | No Change | No Change | | | | | | | November 1, 2013 | | | | 5 61 1 66 1 4 | July 1, 2008 \$128,211.96 | | | | \$133,340.44 current | | | | Dean School of Graduate | current incumbent | No Change | No Change | No Change | incumbent received a | No Change | No Change | | Studies | received a raise | No Change | No Change | No Change | raise | No Change
3/21/2014 \$195.520 | No Change | | | | | | | | (previous Dean School of | | | | | | | | November 1, 2013 | Medicine retired) Acting | | | | | November 1, 2009 | | | \$280.800.00 current | Dean School of Medicine | | | Dean School of Medicine | | current incumbent hired | | | incumbent received a | appointed at lesser | | | (created 11/01/2009) | | at a salary of \$270,000 | No Change | No Change | raise | salary. | No Change | | | | | | | Not applicable; on | | | | A desirate to the OU | July 1, 2008 \$236,982.00 | | | | October 1, 2013, the | | | | Administrator LSU | current incumbent | No Change | No Change | No Change | LSU Hospital was | | | | Hospital | received a raise | No Change | No Change | No Change | privatized | 0 | | 1 | | | November 1, 2013 | | | | Senior Associate Dean | | January 1, 2010 current incumbent hired at a | | | \$208,000.00 current incumbent received a | | | | and LSU Hospital CMO
(created 1/1/2010) | | salary of \$200,000 | No Change | No Change | raise | No Change | No Change | | (Greated 1/1/2010) | 1 | salary or \$200,000 | No Change | NO Change | Iaise | NO Change | NO Change | #### 5.i. A cost performance analysis i. Total operating budget by function, amount, and percent of total, reported in a manner consistent with NACUBO guidelines | Expenditures by Function: | Amount | % of
Total | |---------------------------|--------------|---------------| | Instruction | \$25,370,674 | 41.9% | | Research | \$22,065,734 | 36.4% | | Public Service | \$1,654,765 | 2.7% | | Academic Support** | \$8,406,822 | 13.9% | | Student Services | \$1,465,965 | 2.4% | | Institutional Services | \$0 | 0.0% | | Scholarships/Fellowships | \$1,599,677 | 2.6% | | Plant | | | | Operations/Maintenance | \$0 | 0.0% | | Total E&G Expenditures | \$60,563,637 | 100.0% | | Hospital | \$0 | 0.0% | | Transfers out of agency | \$4,200 | 0.0% | | Athletics | \$0 | 0.0% | | Other | \$0 | 0.0% | | Total Expenditures | \$60,567,837 | 100.0% | ii. Average yearly cost of attendance for the reporting year as reported to the US Department of Education Not applicable to LSUHSC-S; measure applies to first-time, full-time undergraduates which LSUHSC-S does not enroll. iii. Average time to degree for completion of academic programs at 4-year universities, 2-year colleges, and technical colleges Not applicable to LSUHSC-S iv. Average cost per degree awarded in most recent academic year Not applicable to LSUHSC-S v. Average cost per non-completer in the most recent academic year Not applicable to LSUHSC-S vi. All expenditures of the institution for that year most recent academic year \$ 329,339,275 ## **APPENDIX 1** Health Professional Shortage Area (HPSA) Map – Primary Care Designations ## **APPENDIX 2** Association of American Medical Colleges (AAMC) Medical School Missions Management Tool 2016 Graduates Practicing in State and in Underserved Areas #### Graduate a Workforce that Will Address the Priority Health Needs of the Nation Louisiana State University School of Medicine in Shreveport Benchmarked against All Medical Schools | | Areas of | Practice for Graduates I | Between Academic | Areas of Estimated Practice for Graduates Entering Post-Graduate Training from 2012 through 2014 | | | | | | | | |------------|-----------------|--------------------------|------------------|--|--|--|-------------------------------|-------------------------|--|--|--| | Percentile | Total Graduates | | | Percent Practicing in
Rural Areas | Percent Practicing in
Underserved Areas | Total Graduates Entering
Post-Graduate Training | Percent in Family
Medicine | Percent in Primary Care | | | | | | | | | | 31.9% | | | | | | | | 90 | 958 | 31.2% | 55.7% | 12.1% | 27.9% | 584 | 15.0% | 35.4% | | | | | | | | 49.8% | | | | | | | | | | 80 | 826 | 28.5% | 47.8% | 9.1% | 22.0% | 515 | 11.9% | 32.6% | | | | | | | | | | | | | | | | | | 70 | 764 | 26.3% | 43.8% | 8.2% | 21.1% | 469 | 11.0% | 28.7% | | | | | | | 24.7% | _ | | | | | | | | | | 60 | 703 | 24.6% | 41.0% | 6.2% | 19.8% | 445 | 10.1% | 25.8% | | | | | | | | | | | | | | | | | | 50 | 623 | 23.6% | 37.5% | 5.1% | 19.0% | 406 | 9.0% | 24.4% | | | | | | | | | | | | 8.6% | 24.1% | | | | | 40 | 532 | 22.3% | 30.8% | 4.1% | 17.8% | 352 | 7.6% | 22.1% | | | | | • | 486 | | | | | 324 | | | | | | | 30 | 482 | 20.2% | 28.1% | 3.1% | 16.4% | 308 | 6.0% | 20.5% | | | | | | | | | | | | | | | | | | 20 | 438 | 18.1% | 20.8% | 2.3% | 15.2% | 274 | 4.8% | 18.4% | | | | | | | | | | | | | | | | | | 10 | 309 | 14.9% | 14.1% | 1.7% | 13.7% | 209 | 2.9% | 15.9% | | | | | | | | | | | | | | | | | | Mean | 634 | 23.5% | 35.4% | 6.4% | 19.8% | 401 | 8.9% | 24.9% | | | | | Valid N | 124 | 124 | 124 | 124 | 124 | 126 | 126 | 126 | | | | Note: The percentile distributions include reported zero values but exclude missing values. Source: AAMC Student Records System; American Medical Association Physician Masterfile; GME Track System Staff Contact: For general report questions, contact Ron Espiritu at respiritu@aamc.org or Hershel Alexander, Ph.D., at halexander@aamc.org. For the data contributors to this table, see the definitions section of the report (pages 7 through 12). ## **APPENDIX 3** Association of University Technology Managers (AUTM) U.S. Licensing Activity Survey FY2014 | Name of Institution | Type
of
Institution | Program
Start | 2014
Licensing
FTE | 2014
Research
Expenditures | 2012-2014
Cumulative
Research
Expenditures | 2014
Licenses
and
Options
Executed | Cumulative
Active
Licenses | 2014
Startups | 2014
Invention
Disclosures | 2012-2014
Cumulative
Invention
Disclosures | 2014
Patents
Issued | 2014
New
Patent
Applications | 2014
Adjusted
Gross
Income | 2012-2014
Cumulative
Adjusted
Gross
Income | 2014
License
Income
Received | 2014
License
Income
Received -
Running
Royalties | |--|---------------------------|------------------|--------------------------|----------------------------------|---|--|----------------------------------|------------------|----------------------------------|---|---------------------------|---------------------------------------|-------------------------------------|--|---------------------------------------|---| | Albert Einstein College of | | | | | | | | | | | | | | | | | | Med/Yeshiva University | University | 1985 | 4.00 | \$148,384,135 | \$524,313,882 | 27 | 99 | 4 | 65 | 191 | 19 | 37 | \$3,143,621 | 11,331,732 | \$3,265,897 | \$212,685 | | Arizona State University | University | 1985 | 10.00 | \$426,651,000 | \$1,217,763,626 | 90 | 202 | 12 | 261 | 750 | 56 | 165 | \$3,338,264 | 7,233,205 | \$3,376,965 | \$58,696 | | Auburn University | University | 1988 | 3.50 | \$142,487 | \$280,384,487 | 18 | 77 | 1 | 54 | 206 | 17 | 34 | \$862,297 | 2,343,008 | \$863,334 | \$66,505 | | Ball State University | University | 1991 | 0.00 | \$9,209,000 | \$23,982,708 | 0 | 0 | 0 | 14 | 41 | 1 | 0 | \$0 | 0 | \$0 | \$0 | | Baylor College of Medicine | University | 1983 | 6.00 | \$335,488,469 | \$1,067,354,403 | 57 | 745 | 8 | 118 | 324 | 3 | 43 | \$5,513,792 | 27,325,840 | \$5,513,792 | \$4,270,879 | | Beth Israel Deaconess | Hospitals and | | | | | | | _ | | | | | | | | | | Medical Ctr. | Research Ins | | 5.00 | \$217,155,000 | \$677,679,000 | 32 | 192 | 4 | 74 | 277 | 18 | 46 | \$5,840,071 | 10,916,421 | \$5,847,365 | \$2,440,768 | | Boise State University | University | 2009 | 1.00 | \$26,567,923 | \$80,179,108 | 27 | 43
| 0 | 16 | 65 | 6 | 8 | \$5,600 | 78,653 | \$5,600 | \$0 | | Boston University/ | | | | | | | | | | | | | | | | | | Boston Medical Ctr. | University | 1976 | 9.00 | \$350,345,942 | \$1,257,561,375 | 10 | 108 | 3 | 119 | 215 | 15 | 34 | \$12,897,107 | 15,049,767 | \$15,176,293 | \$1,005,417 | | Boyce Thompson Inst. | Hospitals and | | | 40 704 400 | | _ | _ | • | _ | | | | **** | 004 575 | **** | •• | | for Plant Research | Research Ins | | 1.00 | \$9,734,108 | NA | 7 | 5 | 0 | 4 | NA | 1 | 29 | \$222,000 | 291,575 | \$222,000 | \$0 | | Brandeis University | University | 1998 | 2.00 | \$61,543,721 | NA | 4 | 53 | 2 | 26 | NA | 6 | 17 | \$1,811,190 | 3,113,293 | \$2,084,195 | \$1,869,612 | | Brigham & Women's Hospital, Inc. | | | 81.6 | # 000 000 000 | #1 000 000 000 | 07 | | 6 | 000 | | 00 | 104 | 40.075.004 | 04.004.040 | 00.075.004 | 40.005.545 | | Danier Hairranie | Research Ins | | NA
4.00 | \$600,226,000 | \$1,862,680,000 | 67 | NA
52 | 2 | 222
55 | 551 | 30 | 104
59 | \$9,375,921 | 24,931,642 | \$9,375,921 | \$2,305,515 | | Brown University | University | 1983
1995 | 4.00 | \$131,739,627 | \$480,817,627 | 6
56 | 52
191 | 11 | 324 | 172
1038 | 18
194 | 621 | \$1,861,000
\$31,459,255 | 5,775,000 | \$1,861,000 | \$1,558,572 | | California Inst. of Technology
Carnegie Mellon University | University
University | 1993 | NA
6.50 | \$346,228,151 | \$1,124,926,111
\$807,787,000 | 90 | 585 | 10 | 256 | 668 | 27 | 85 | \$6,506,594 | 84,275,315 | \$31,626,059 | \$3,665,036
\$2,386,795 | | Case Western Reserve University | • | 1986 | 4.68 | \$260,360,000
\$332,815,000 | \$1,006,416,068 | 44 | 296 | 5 | 224 | 637 | 40 | 97 | \$1,509,350 | 31,563,409
7,149,282 | \$6,530,479
\$3,229,842 | \$2,366,795
NA | | Cedars-Sinai Medical Ctr. | University Hospitals and | | 4.00 | \$332,013,000 | \$1,000,410,000 | 44 | 230 | J | 224 | 037 | 40 | 3/ | \$1,305,330 | 7,143,202 | \$3,223,042 | IVA | | Ceudis-Siliai Medicai Cii. | Research Ins | | 3.00 | \$109,466,514 | \$328,530,655 | 13 | 51 | 2 | 64 | 157 | 16 | 59 | \$15,538,982 | 44,855,564 | \$15,538,982 | \$13,758,863 | | Children's Hospital Boston | Hospitals and | | 3.00 | \$103,400,314 | φ320,330,033 | 10 | 31 | 2 | 04 | 137 | 10 | บบ | \$10,000,502 | 44,000,004 | \$10,000,002 | \$13,730,003 | | Cililateri's Hospital Boston | Research Ins | | 6.00 | \$289,129,000 | \$876,444,000 | 33 | 370 | 3 | 175 | 463 | 40 | 42 | \$5,683,484 | 20,802,203 | \$7,328,686 | \$5,503,920 | | Children's Hospital, Cincinnati | Hospitals and | | 0.00 | Ψ203,123,000 | ψ070,777,000 | 00 | 370 | | 173 | 400 | 70 | 72 | ψ3,000,τ0τ | 20,002,200 | Ψ1,020,000 | ψ3,303,320 | | omaren o mospital, omonina | Research Ins | | 6.00 | \$362,441,833 | \$1,013,690,382 | 18 | 162 | NA | 186 | 571 | 13 | 30 | \$1,147,961 | 5,141,670 | \$1,241,384 | \$1,107,784 | | Clemson University | University | 1987 | 2.50 | \$69,163,711 | \$227,570,077 | 7 | 68 | 4 | 129 | 345 | 15 | 25 | \$836,846 | 2,824,639 | \$836,846 | \$241,731 | | Cleveland Clinic | Hospitals and | | 2.00 | ψου, 1ου, 711 | ΨΕΕΙ,010,011 | • | 00 | • | 120 | 010 | 10 | 20 | 4000,010 | 2,021,000 | ψοσο,σ το | Q211,701 | | Cicrolana Cilino | Research Ins | | 38.80 | \$255,000,000 | \$758,000,000 | 28 | 250 | 4 | 201 | 769 | 57 | 185 | \$16,242,788 | 43,889,818 | \$16,246,038 | \$5,164,222 | | Cold Spring Harbor Laboratory | Hospitals and | | | 4 | 4.00,000,000 | | | | | | | | \$,=, | 12,202,210 | ,, | 40,101,222 | | , s | Research Ins | | 3.50 | \$48,936,526 | NA | 19 | 203 | 6 | 7 | NA | 7 | 7 | \$2,580,630 | NA | \$2,641,761 | \$762,048 | | Colorado School of Mines | University | 2005 | 1.00 | \$53,755,323 | \$171,234,588 | 14 | 38 | 0 | 42 | 108 | 12 | 33 | \$95,102 | 309,239 | \$95,102 | NA | | Colorado State University | University | 1970 | 4.00 | \$307,978,156 | \$997,128,550 | 28 | 181 | 4 | 122 | 349 | 25 | 57 | \$1,259,447 | 3,430,372 | \$1,270,904 | \$1,102,000 | | Columbia University | University | 1982 | 14.00 | \$748,745,866 | \$2,306,916,074 | 106 | NA | 18 | 387 | 1110 | 111 | 191 | \$114,988,205 | 315,204,883 | \$174,730,250 | \$164,050,163 | | Cornell University | University | 1979 | 10.00 | \$777,036,076 | \$2,345,185,733 | 107 | 960 | 11 | 354 | 1139 | 96 | 154 | \$10,881,625 | 27,758,307 | \$11,124,292 | \$5,831,955 | | Creighton University | University | 1992 | 1.00 | \$21,520,000 | NA | 1 | 13 | 1 | 8 | NA | 6 | 9 | \$12,331 | NA | \$12,331 | \$12,331 | | Dana-Farber Cancer Inst. | Hospitals and | | | | | | | | | | | | | | | | | | Research Ins | t. 1981 | 12.00 | \$241,144,618 | \$745,686,244 | 32 | NA | NA | 124 | 349 | NA | NA | \$24,114,089 | 32,978,753 | \$24,114,089 | NA | | Dartmouth College | University | 1985 | 2.00 | \$212,358,928 | \$542,741,359 | 8 | 111 | 1 | 65 | 195 | 32 | 40 | \$944,162 | 19,584,856 | \$963,513 | \$257,718 | | Drexel University | University | 1995 | 5.00 | \$111,548,211 | \$339,359,086 | 28 | 70 | 6 | 109 | 380 | 45 | 78 | \$282,613 | 835,347 | \$282,613 | \$512 | | Duke University | University | 1986 | 9.60 | \$898,148,000 | \$2,544,310,536 | 135 | 973 | 6 | 162 | 595 | 49 | 138 | \$34,323,399 | 87,641,853 | \$35,866,260 | \$25,450,397 | | Duquesne University | University | 1999 | NA | \$15,025,000 | \$39,792,000 | 0 | 0 | 1 | 7 | 12 | 8 | 6 | \$0 | 0 | \$0 | \$0 | | East Carolina University | University | 1995 | 1.00 | \$29,925,000 | \$100,186,000 | 5 | 17 | 1 | 6 | 28 | 4 | 4 | \$134,910 | 296,867 | \$134,910 | \$67,180 | | Emory University | University | 1985 | 8.00 | \$462,142,975 | \$1,446,150,442 | 40 | 304 | 3 | 225 | 682 | 35 | 71 | \$13,949,803 | 43,045,291 | \$14,085,741 | \$2,983,108 | | Florida State University | University | 1996 | 5.00 | \$201,375,381 | \$592,812,575 | 20 | 110 | 2 | 61 | 193 | 39 | 98 | \$1,064,265 | 3,233,552 | \$1,064,265 | \$1,020,433 | | Fred Hutchinson Cancer Res. Ctr. | Hospitals and | | | | | | | | | | | | | | | | | | Research Ins | t. 1988 | NA | \$314,100,000 | \$993,224,000 | 9 | NA | 2 | 41 | 121 | NA | 12 | \$22,980,481 | 39,729,386 | \$22,980,481 | \$9,857,722 | | Name of Institution | Type
of
Institution | Program
Start | 2014
Licensing
FTE | 2014
Research
Expenditures | 2012-2014
Cumulative
Research
Expenditures | 2014
Licenses
and
Options
Executed | Cumulative
Active
Licenses | 2014
Startups | 2014
Invention
Disclosures | 2012-2014
Cumulative
Invention
Disclosures | 2014
Patents
Issued | 2014
New
Patent
Applications | 2014
Adjusted
Gross
Income | 2012-2014
Cumulative
Adjusted
Gross
Income | 2014
License
Income
Received | 2014
License
Income
Received -
Running
Royalties | |-----------------------------------|---------------------------|------------------|--------------------------|----------------------------------|---|--|----------------------------------|------------------|----------------------------------|---|---------------------------|---------------------------------------|-------------------------------------|--|---------------------------------------|---| | Georgetown University | University | 1993 | 5.00 | \$149,780,452 | \$471,370,071 | 10 | 81 | 4 | 51 | 161 | 14 | 53 | \$8,726,245 | 27,017,606 | \$8,745,310 | \$8,601,726 | | Georgia Inst. of Technology | University | 1990 | 6.00 | \$721,700,000 | \$2,348,261,846 | 29 | 469 | 8 | 325 | 1029 | 99 | 322 | \$1,215,920 | 6,165,178 | \$1,233,275 | \$1,009,242 | | Georgia Regents University | University | 2001 | 3.00 | \$55,674,000 | \$188,042,000 | 11 | 43 | 4 | 32 | 107 | 7 | 27 | \$159,913 | 428,239 | \$160,813 | \$49,238 | | H Lee Moffitt Cancer Ctr & | Hospitals and | | | | | | | | | | | | | | | | | Res Inst. | Research Ins | t. 2004 | 2.00 | \$120,292,692 | \$359,316,228 | 21 | 59 | 2 | 49 | 140 | 16 | 49 | \$145,161 | 532,458 | \$160,634 | \$3,418 | | Hackensack University Medical | Hospitals and | | | | | | | | | | | | | | | | | Center | Research Ins | t. 2012 | 2.00 | \$10,158,151 | \$28,569,187 | 0 | 0 | NA | 7 | 13 | 0 | 4 | \$0 | 0 | \$0 | \$0 | | Harvard University | University | 1977 | 12.00 | \$811,900,000 | \$2,456,400,000 | 81 | 699 | 10 | 452 | 1234 | 89 | 251 | \$15,584,090 | 38,685,712 | \$17,332,059 | \$6,044,094 | | Hospital for Special Surgery | Hospitals and | | | | | | | | | | | | | | | | | | Research Ins | t. 1996 | 3.00 | \$35,506,425 | NA | 12 | 9 | 1 | 21 | NA | 4 | 16 | \$3,808,328 | 6,900,270 | \$3,808,328 | \$3,359,445 | | Illinois State University | University | NA | 0.00 | \$19,541,535 | NA | 0 | 0 | 0 | 2 | NA | 2 | 1 | \$0 | NA | \$0 | \$0 | | Indiana University Res. & | | | | | | | | | | | | | | | | | | Technology Corp.(IURTC) | University | 1991 | 9.00 | \$422,264,681 | \$1,315,347,133 | 36 | 265 | 10 | 224 | 664 | 32 | 79 | \$5,458,661 | 17,893,443 | \$5,485,654 | \$3,771,292 | | Iowa State University | University | 1935 | 6.10 | \$355,087,455 | \$950,765,466 | 59 | 278 | 3 | 113 | 313 | 33 | 37 | \$4,767,192 | 23,690,434 | \$4,812,786 | \$4,691,544 | | Johns Hopkins University | University | 1973 | 21.75 | \$1,604,601,203 | \$4,719,508,203 | 123 | 713 | 13 | 453 | 1321 | 94 | 226 | \$15,406,713 | 46,909,712 | \$16,526,573 | \$4,781,735 | | Johns Hopkins University | | | | | | | | | | | | | | | | | | Applied Physics Laboratory | University | 1999 | 5.50 | \$1,196,944,873 | \$3,355,580,728 | 29 | 257 | 6 | 257 | 712 | 29 | 83 | \$520,431 | 1,988,358 | \$520,431 | \$372,407 | | Kansas State University | | | | | | | | | | | | | | | | | | Research Foundation. | University | 1942 | 2.55 | \$122,220,758 | \$394,356,992 | 18 | 70 | 1 | 60 | 128 | 17 | 24 | \$2,130,445 | 5,993,453 | \$2,134,270 |
\$1,483,835 | | Lehigh University | University | 2004 | 1.00 | \$40,407,229 | \$131,112,771 | 1 | NA | 0 | 20 | 65 | 10 | 16 | \$585,688 | 721,374 | \$585,688 | \$518,488 | | Louisiana State University System | University | 1986 | 7.07 | \$361,532,000 | \$1,094,320,000 | 29 | 136 | 2 | 142 | 342 | 23 | 53 | \$10,484,483 | 30,893,751 | \$10,547,492 | \$9,920,668 | | Louisiana Tech University | University | 2000 | 1.00 | \$22,941,594 | \$74,436,594 | 6 | 12 | 2 | 17 | 63 | 9 | 5 | \$222,270 | 479,612 | \$222,270 | \$102,500 | | Loyola University of Chicago | University | N | 0.00 | \$50,774,416 | \$148,354,787 | 0 | 1 | 0 | 5 | 20 | 3 | 5 | \$2,542,036 | 12,759,861 | \$2,542,036 | \$2,542,036 | | Massachusetts Inst. | | | | | | | | | | | | | | | | | | of Technology (MIT) | University | 1940 | 23.00 | \$1,521,411,000 | \$4,683,351,000 | 112 | 1061 | 20 | 743 | 2105 | 304 | 509 | \$63,910,000 | 259,850,000 | \$67,870,000 | \$39,740,000 | | Mayo Foundation. for | Hospitals and | | | | | | | | | | | | | | | | | Medical Education and Research | Research Ins | t. 1986 | 16.65 | \$648,000,000 | \$1,928,000,000 | 94 | 752 | 7 | 437 | 1075 | 73 | 108 | \$40,921,602 | 96,219,676 | \$41,497,523 | \$16,653,675 | | Medical College of Wisconsin | | | | | | | | | | | | | | | | | | Research Fndtn | University | 1984 | 3.00 | \$138,125,927 | \$434,306,321 | 7 | 52 | 1 | 43 | 121 | 6 | 15 | \$112,376 | 786,031 | \$112,376 | \$60,199 | | Medical University of | , | | | | | | | | | | | | | | | | | South Carolina | University | 1994 | 3.00 | \$217,963,451 | \$631,946,126 | 13 | 59 | 4 | 167 | 389 | 21 | 23 | \$443,630 | 3,206,528 | \$443,630 | \$408,130 | | Memorial Sloan Kettering | Hospitals and | | | | | | | | | | | | | | | | | Cancer Center | Research Ins | t. 1981 | 6.00 | \$542,304,049 | \$1,519,340,584 | 42 | 377 | 1 | 118 | 327 | 13 | 62 | \$164,307,495 | 455,565,011 | \$164,769,901 | \$139,915,205 | | Miami University | University | 2012 | 0.50 | \$12,048,000 | NA | 0 | 0 | 0 | 10 | NA | 0 | NA | \$16,799 | NA | \$16,799 | \$16,799 | | Michigan State University | University | 1992 | 9.00 | \$526,906,000 | \$1,549,674,000 | 70 | 406 | 0 | 131 | 380 | 32 | 42 | \$3,636,669 | 10,491,835 | \$3,755,836 | \$3,170,528 | | Michigan Technological University | University | 1988 | 3.00 | \$68,525,861 | \$211,204,464 | 15 | 19 | 2 | 45 | 146 | 8 | 8 | \$263,405 | 707,904 | \$264,425 | \$0 | | Mississippi State University | University | 1995 | 2.00 | \$209,729,000 | \$649,350,000 | 19 | 63 | 1 | 29 | 99 | 8 | 16 | \$152,689 | 583,756 | \$152,689 | \$116,006 | | Montana State University | University | 1980 | 3.00 | \$109,600,000 | \$315,660,292 | 63 | 255 | 1 | 21 | 56 | 3 | 17 | \$275,345 | 1,276,504 | \$275,345 | \$210,645 | | Mount Sinai School of Medicine | University | 1991 | 8.40 | \$379,368,814 | \$1,083,933,275 | 51 | 136 | 4 | 121 | 294 | 27 | 34 | \$42,348,288 | 152,929,758 | \$46,596,017 | \$42,811,644 | | National Jewish Health | Hospitals and | | | | | | | | | | | | | | | | | | Research Ins | t. 1994 | 2.00 | \$51,017,886 | \$159,303,461 | 10 | 120 | 2 | 20 | 70 | 12 | 12 | \$94,900 | 359,426 | \$99,400 | \$41,247 | | New Jersey Inst. of Technology | University | 1990 | 3.00 | \$106,081,986 | \$316,242,773 | 10 | 170 | 4 | 45 | 204 | 15 | 30 | \$114,500 | 551,691 | \$114,500 | \$2,680 | | New York University | University | 1989 | 6.00 | \$523,623,000 | \$1,451,551,600 | 55 | 441 | 10 | 173 | 516 | 81 | 111 | \$215,705,425 | 614,307,191 | \$215,857,256 | \$211,415,345 | | North Carolina State University | University | 1984 | 8.00 | \$446,112,315 | \$1,267,805,315 | 145 | 695 | 10 | 258 | 770 | 40 | 88 | \$7,508,718 | 20,642,280 | \$7,528,096 | \$6,366,766 | | North Dakota State University | University | 1995 | 1.00 | \$154,437,000 | \$440,103,347 | 51 | 501 | 3 | 42 | 150 | 10 | 10 | \$2,005,786 | 6,297,568 | \$2,005,786 | \$1,754,791 | | Northern Arizona University | University | 2008 | 0.25 | \$31,590,000 | \$90,206,000 | 11 | 7 | 1 | 24 | 59 | 4 | 7 | \$22,975 | 61,529 | \$22,975 | \$4,537 | | | | | | ,, | , , | | • | | | | | • | , | ,0 | , | . , | | Name of Institution | Type
of
Institution | Program
Start | 2014
Licensing
FTE | 2014
Research
Expenditures | 2012-2014
Cumulative
Research
Expenditures | 2014
Licenses
and
Options
Executed | Cumulative
Active
Licenses | 2014
Startups | 2014
Invention
Disclosures | 2012-2014
Cumulative
Invention
Disclosures | 2014
Patents
Issued | 2014
New
Patent
Applications | 2014
Adjusted
Gross
Income | 2012-2014
Cumulative
Adjusted
Gross
Income | 2014
License
Income
Received | 2014
License
Income
Received -
Running
Royalties | |---------------------------------------|---------------------------|------------------|--------------------------|----------------------------------|---|--|----------------------------------|------------------|----------------------------------|---|---------------------------|---------------------------------------|-------------------------------------|--|---------------------------------------|---| | Northern Illinois University | University | 1988 | 0.00 | \$8,956,937 | \$24,649,044 | 0 | 3 | 0 | 4 | 24 | 4 | 10 | \$15,033 | 54,634 | \$15,033 | \$15,033 | | Northwestern University | University | N | 11.00 | \$497,196,634 | \$1,846,907,157 | 32 | 245 | 13 | 208 | 587 | 89 | 124 | \$360,948,649 | 740,378,232 | \$360,948,649 | NA | | Ohio State University | University | 1990 | 14.50 | \$982,531,717 | \$2,883,865,289 | 68 | 200 | 14 | 305 | 1008 | 54 | 89 | \$2,117,836 | 6,148,880 | \$2,198,509 | \$1,119,110 | | Ohio University | University | 1991 | 2.00 | \$60,800,000 | \$153,024,000 | 2 | 17 | 0 | 38 | 94 | 13 | 62 | \$10,669,310 | 29,995,553 | \$10,669,310 | \$10,569,310 | | Oklahoma State University | University | 1995 | 4.00 | \$138,984,254 | \$464,804,287 | 6 | 73 | 1 | 52 | 146 | 11 | 19 | \$2,237,567 | 6,302,042 | \$2,285,376 | \$2,182,271 | | Oregon Health & Science University | University | 1989 | 5.84 | \$327,298,703 | \$971,203,375 | 84 | 377 | 4 | 128 | 348 | 24 | 29 | \$1,490,584 | 4,874,423 | \$1,668,580 | \$345,903 | | Oregon State University | University | 1980 | 5.00 | \$230,963,000 | \$704,147,000 | 89 | 362 | 4 | 59 | 214 | 18 | 22 | \$4,156,867 | 14,241,959 | \$5,205,889 | \$5,029,579 | | Penn State University | University | 1989 | 4.50 | \$813,125,000 | \$2,468,842,000 | 36 | 178 | 9 | 117 | 408 | 55 | 108 | \$1,524,287 | 6,871,543 | \$1,525,921 | \$505,719 | | Portland State University | University | 2005 | 2.00 | \$58,168,451 | \$184,815,535 | 30 | 65 | 0 | 25 | 70 | 7 | 9 | \$352,490 | 838,053 | \$352,490 | \$571 | | Princeton University | University | 1986 | 3.00 | \$199,813,000 | \$591,273,789 | 12 | 41 | 4 | 106 | 319 | 28 | 165 | \$141,814,000 | 404,675,625 | \$142,980,000 | \$139,720,000 | | Purdue Research Foundation. | University | 1988 | 7.00 | \$582,146,000 | \$1,823,284,000 | 120 | NA | 24 | 284 | 954 | 100 | 161 | \$7,137,369 | 18,298,968 | \$7,137,369 | \$2,796,604 | | Research Corporation Technologies | 2PMF | 1987 | 6.00 | \$0 | NA | 4 | 4 | NA | 0 | NA | 2 | 5 | \$22,300,000 | 54,300,000 | \$45,400,000 | \$41,675,000 | | Rice University | University | 1998 | 5.00 | \$110,486,000 | \$316,098,982 | 14 | 56 | 2 | 123 | 322 | 53 | 89 | \$2,230,031 | 2,990,809 | \$2,234,337 | \$23,601 | | Rochester Inst. of Technology | University | 1998 | 1.00 | \$35,945,000 | \$107,769,000 | 4 | 2 | 0 | 22 | 52 | 12 | 17 | \$225,000 | 660,045 | \$225,000 | \$150,000 | | Rockefeller University | University | 1989 | 2.50 | \$150,000,000 | \$446,000,000 | 51 | 296 | 1 | 51 | 162 | 21 | 14 | \$19,434,000 | 57,696,400 | \$19,900,000 | \$12,575,000 | | Rutgers, The State University of NJ | University | 1989 | 20.44 | \$677,118,000 | \$1,686,826,000 | 61 | 843 | 4 | 155 | 480 | 81 | 143 | \$13,502,028 | 27,901,689 | \$14,100,000 | \$12,766,871 | | Salish Kootenai College | University | 2013 | 0.00 | \$4,000,000 | NA | 0 | 0 | 0 | 0 | NA | 0 | 0 | \$0 | NA | \$0 | \$0 | | San Diego State University | University | 1997 | 1.50 | \$61,885,940 | \$188,771,085 | 12 | NA | 1 | 30 | 114 | 4 | 22 | \$1,314,965 | 2,065,665 | \$1,314,965 | \$612,965 | | South Dakota State University | University | 2008 | 1.00 | \$58,334,787 | \$175,421,258 | 13 | 35 | 1 | 38 | 132 | 4 | 15 | \$2,939,816 | 7,935,924 | \$2,939,816 | \$2,439,816 | | Southern Illinois University | University | 1993 | NA | NA | NA | 3 | 20 | 3 | 25 | NA | 6 | 8 | \$624,323 | NA | \$629,425 | \$565,425 | | St. Jude Children's | Hospitals and | | | | | | | | | | | | | | | | | Research Hospital | Research Inst | . 1995 | 3.00 | \$323,357,158 | \$949,003,846 | 24 | 296 | 0 | 41 | 124 | 8 | 18 | \$29,544,394 | 36,943,563 | \$29,555,155 | \$2,828,865 | | Stanford University | University | 1970 | 22.00 | \$887,196,642 | \$2,614,961,124 | 106 | 1400 | 23 | 481 | 1487 | 187 | 271 | \$108,031,284 | 270,247,746 | \$108,604,960 | \$71,910,766 | | Stevens Inst. of Technology | University | 2000 | 1.00 | \$28,208,318 | \$93,031,478 | 8 | 4 | 8 | 49 | 136 | 6 | 23 | \$342,000 | 1,125,000 | \$342,000 | \$3,000 | | Temple University | University | 1989 | NA | \$141,424,850 | \$408,597,921 | 7 | 44 | 2 | 60 | 171 | 7 | 20 | \$326,628 | 14,299,329 | \$326,628 | \$96,628 | | Texas A&M University System | University | 1992 | 12.00 | \$854,214,000 | \$2,367,650,000 | 58 | 500 | 9 | 219 | 590 | 31 | 134 | \$10,205,552 | 36,042,310 | \$10,205,586 | \$9,218,296 | | Texas Tech University System | University | 1998 | 2.00 | \$204,000,000 | NA | 15 | 36 | 6 | 94 | NA | 2 | 58 | \$520,114 | 982,114 | \$520,114 | \$182,189 | | The Catholic University
of America | University | 1997 | 0.20 | \$24,123,000 | NA | 0 | 6 | 0 | 0 | NA | 2 | 0 | \$434,668 | 854,693 | \$434,668 | \$434,668 | | The General Hospital dba | Hospitals and | | | | | | | | | | | | | | | | | Massachusetts General Hospital | Research Inst | . 1976 | NA | \$759,926,000 | \$2,301,815,000 | 105 | NA | 6 | 366 | 1065 | 86 | 253 | \$68,906,000 | 224,609,689 | \$68,906,000 | \$55,228,000 | | The Jackson Laboratory | Hospitals and | | | | | | | | | | | | | | | | | | Research Inst | . 2002 | 1.25 | \$72,218,134 | \$191,659,134 | 53 | 229 | 0 | 9 | 30 | 6 | 15 | \$2,164,231 | 5,403,248 | \$2,190,106 | \$49,862 | | The Research Foundation for | | | | | | | | | | | | | | | | | | The State University of New York | University | 1979 | 17.25 | \$1,003,875,997 | \$2,917,266,002 | 39 | 383 | 12 | 293 | 835 | 76 | 148 | \$13,086,179 | 32,306,687 | \$13,200,926 | \$7,538,005 | | The Salk Inst. for Biological Studies | Hospitals and | | | | | | | | | | | | | | | | | | Research Inst | . 1982 | 4.00 | \$98,621,098 | \$304,319,543 | 26 | 157 | 2 | 60 | 126 | 1 | 46 | \$3,582,431 | 9,902,244 | \$3,712,937 | \$502,432 | | The UAB Research Foundation. | University | 1987 | 6.15 | \$428,149,000 | \$1,325,518,000 | 22 | 197 | 1 | 90 | 303 | 24 | 34 | \$2,993,266 | 10,362,152 | \$3,998,632 | \$2,426,682 | | Tufts Medical Center | Hospitals and | | | | | | | | | | | | | | | | | | Research Inst | . 1993 | 1.00 | \$75,219,000 | \$227,220,000 | 6 | 27 | 2 | 17 | 67 | 8 | 3 | \$706,904 | 1,927,395 | \$1,271,034 | \$991,050 | | Tufts University | University | 1978 | 6.00 | \$167,133,706 | \$498,304,490 | 12 | 77 | 3 | 75 | 230 | 33 | 34 | \$4,397,440 | 17,158,165 | \$4,426,481 | \$4,061,796 | | Tulane University | University | 1985 | 2.00 | \$134,233,643 | \$421,661,834 | 9 | 58 | 3 | 50 | 162 | 9 | 22 | \$2,533,364 | 16,998,668 | \$2,533,364 | \$2,426,301 | | University of Akron | University | 1995 | 1.60 | \$69,527,505 | \$205,580,776 | 3 | 44 | 3 | 85 | 217 | 34 | 85 | \$152,500 | 714,766 | \$152,500 | \$0 | | University of Alabama in Huntsville | University | 1999 | 1.00 | \$89,458,782 | \$275,462,264 | 1 | 9 | 5 | 24 | 68 | 5 | 13 | \$1,031,734 | 3,073,251 | \$1,031,734 | \$31,734 | | University of Arizona | University | 1988 | 8.50 | \$588,088,000 | \$1,842,919,000 | 72 | 311 | 11 | 188 | 474 | 24 | 81 | \$1,068,119 | 2,916,107 | \$1,112,331 | \$250,655 | | University of Arkansas for | | | | | | | | | | | | | | | | | | Medical Sciences | University | 1994 | 1.00 | \$108,000,000 | NA | 2 | 49 | 2 | 36 | 95 | 6 | 12 | \$1,687,401 | NA | \$1,687,401 | \$1,200,000 | | University of Arkansas, Fayetteville | University | 1990 | 5.20 | \$125,823,882 | \$374,523,882 | 32 | 354 | 0 | 51 | 126 | 13 | 29 | \$876,112 | 2,947,511 | \$876,112 | \$861,112 | Name of Institution | Type
of
Institution | Program
Start | 2014
Licensing
FTE | 2014
Research
Expenditures | 2012-2014
Cumulative
Research
Expenditures | 2014
Licenses
and
Options
Executed | Cumulative
Active
Licenses | 2014
Startups | 2014
Invention
Disclosures | 2012-2014
Cumulative
Invention
Disclosures | 2014
Patents
Issued | 2014
New
Patent
Applications | 2014
Adjusted
Gross
Income | 2012-2014
Cumulative
Adjusted
Gross
Income | 2014
License
Income
Received | 2014
License
Income
Received -
Running
Royalties | |--|---------------------------|------------------|--------------------------|----------------------------------|---|--|----------------------------------|------------------|----------------------------------|---|---------------------------|---------------------------------------|-------------------------------------|--|---------------------------------------|---| | University of California System | University | 1979 | 69.00 | \$5,065,279,838 | \$16,232,148,212 | 264 | 2448 | 75 | 1646 | 4879 | 428 | 1278 | \$108,682,315 | 304,382,179 | \$115,376,018 | \$74,115,378 | | University of Central Florida | University | 1985 | 5.00 | \$185,555,000 | \$433,905,000 | 23 | 75 | 8 | 98 | 348 | 57 | 60 | \$1,040,603 | 2,847,486 | \$1,072,103 | \$630,576 | | University of Chicago/UCTech | University | 1986 | 9.00 | \$338,273,190 | \$1,057,623,819 | 16 | 283 | 1 | 82 | 270 | 18 | 42 | \$5,313,538 | 19,923,139 | \$5,619,132 | \$4,847,382 | | University of Cincinnati | University | 1983 | 1.70 | \$208,976,306 | \$668,235,013 | 14 | 215 | 2 | 98 | 319 | 19 | 25 | \$427,353 | 1,256,914 | \$483,793 | \$25,358 | | University of Colorado | University | 1993 | 9.50 | \$813,491,504 | \$2,410,411,519 | 63 | 381 | 9 | 250 | 714 | 50 | 325 | \$6,123,692 | 54,775,807 | \$6,176,414 | \$2,910,786 | | University of Connecticut | University | 1987 | 4.50 | \$179,680,000 | \$544,810,171 | 22 | 85 | 5 | 59 | 211 | 21 | 34 | \$1,695,829 | 3,597,078 | \$1,718,083 | \$406,929 | | University of Delaware | University | 1997 | 3.00 | \$137,782,754 | \$419,512,252 | 11 | 49 | 3 | 62 | 148 | 15 | 100 | \$408,287 | NA | \$408,287 | \$78,287 | | University of Denver | University | 2004 | 1.00 | \$22,066,000 | NA | NA | NA | NA | 4 | NA | NA | NA | \$127,725 | 245,527 | \$127,725 | NA | | University of Florida | University | 1983 | 13.50 | \$527,090,710 | \$1,644,805,252 | 147 | 815 | 16 | 352 | 1032 | 110 | 206 | \$32,743,436 | 94,099,035 | \$32,865,349 | \$29,089,302 | | University of Georgia | University | 1979 | 4.95 | \$355,471,000 | \$1,057,091,000 | 139 | 1324 | 5 | 160 | 503 | 37 | 44 | \$6,419,346 | 21,809,266 | \$6,576,756 | \$4,903,390 | | University of Hawaii | University | 1987 | 5.00 | \$262,596,200 | \$741,784,005 | 5 | 58 | NA | 38 | 123 | 11 | 38 | \$117,628 | 584,251 | \$117,628 | \$76,890 | | University of Houston
University of Illinois, | University | 1996 | 5.00 | \$140,597,000 | \$387,729,000 | 2 | 62 | 8 | 60 | 164 | 20 | 47 | \$21,449,015 | 50,593,950 | \$21,449,015 | \$21,370,281 | | Chicago, Urbana
University of Iowa | University | 1981 | 19.50 | \$969,621,000 | \$3,053,335,000 | 90 | 404 | 11 | 348 | 1099 | 112 | 144 | \$29,366,039 | 74,916,296 | \$29,383,707 | \$26,808,440 | | Research Foundation. | University | 1975 | 7.00 | \$457,013,000 | \$1,338,819,000 | 32 | 193 | 11 | 139 | 337 | 25 | 30 | \$1,608,684 | 9,860,176 | \$1,625,760 | \$304,638 | | University of Kansas | University | 1994 | 5.00 | \$238,812,593 | \$774,425,696 | 33 | 100 | 3 | 66 | 226 | 25 | 32 | \$10,617,800 | 32,158,818 | \$10,632,227 | \$10,358,902 | | University of Kentucky | , | | | | | | | | | | | | | | | | | Research Foundation. | University | 1984 | 2.00 | \$231,159,000 | \$705,778,000 | 11 | 124 | 6 | 84 | 225 | 30 | 23 | \$3,317,185 | 9,745,449 | \$3,317,185 | \$3,317,185 | | University of Louisville | University | 1996 | 3.00 | \$183,376,000 | NA | 20 | 137 | 5 | 76 | NA | 24 | 20 | \$3,995,699 | NA | \$3,999,699 | \$16,199 | | University of Massachusetts | University | 1994 | 11.90 | \$603,010,000 | \$1,791,611,000 | 35 | 254 | 5 | 171 | 514 | 54 | 121 | \$29,725,124 | 116,130,651 | \$29,749,846 | \$28,077,443 | | University of Miami | University | 1989 | 1.00 | \$331,001,000 | \$1,030,811,000 | 24 | 0 | 5 | 51 | 209 | 16 | 42 | \$2,043,127 | 4,936,805 | \$2,043,127 | \$1,921,877 | | University of Michigan | University | 1982 | 10.00 | \$1,308,616,358 | \$3,911,362,422 | 148 | 408 | 14 | 421 | 1201 | 132 | 190 | \$16,332,951 | 39,645,018 | \$18,465,087 | \$6,107,724 | | University of Minnesota | University | 1957 | 18.00 | \$900,897,000 | \$2,632,668,000 | 154 | 716 | 15 | 343 | 995 | 65 | 138 | \$23,287,622 | 103,623,286 | \$26,074,625 | \$16,845,180 | | University of Mississippi | University | 1992 | 2.00 | \$65,844,000 | \$195,665,000 | 1 | 18 | 0 | 13 | 26 | 4 | 3 | \$898,769 | 1,048,551 | \$918,711 | \$250,208 | | University of Missouri, all campuses | | 1987 | 17.00 | \$324,114,939 | \$965,183,850 | 67 | 309 | 5 | 175 | 482 | 52 | 84 | \$10,810,846 | 25,300,037 | \$10,810,846 | \$10,376,845 | | University of Nebraska | University | 1992 | 10.50 | \$404,692,505 | \$1,194,081,117 | 37 | 266 | 6 | 160 | 625 | 24 | 180 | \$5,145,630 | 20,674,757 | \$6,159,350 | \$1,158,107 | | University of New Hampshire | University | 1997 | 3.00 | \$108,169,151 | \$370,512,121 | 29 | 117 | 0 | 67 | 147 | 6 | 4 | \$537,699 | 1,280,878 | \$537,699 | \$162,376 | | University of New Mexico/ | , | | | | | | | | | | | | | | | | | Sci. & Tech. Corp. University of North Carolina | University | 1995 | 4.00 | \$228,849,381 | \$670,447,494 | 56 | 86 | 9 | 119 | 381 | 45 | 95 | \$1,072,923 | 5,310,295 | \$1,072,923 | \$106,284 | | at Greensboro University of North Carolina, | University | 2002 | 2.00 | \$31,693,742 | \$98,659,715 | 4 | 23 | 1 | 11 | 53 | 1 | 11 | \$75,617 | 102,281 | \$75,617 | \$13,117 | | Chapel Hill University of North Carolina, | University | 1985 | 6.00 | \$763,247,906 | \$2,327,142,146 | 43 | 498 | 10 | 156 | 454 | 36 | 82 | \$7,568,322 | 13,667,868 | \$7,649,478 | \$167,688 | | Charlotte | University | 1993 | 3.00 | \$31,500,000 | \$95,082,165 | 10 | 69 | 4 | 26 | 98 | 11 | 59 | \$236,002 | 289,843 | \$236,002 | \$21,002 | | University of North Dakota | University | 2004 | 1.00 | \$81,200,000 | \$33,002,103
NA | 0 | 6 | 0 | 25 | NA
NA | 8 | 14 | \$183,815 | 332,035 | \$183,815 | \$0 | | University of North Texas | Oniversity | 2004 | 1.00 | ψ01,200,000 | IVA. | 0 | Ū | Ū | 23 | IVA | U | 14 | ψ105,015 | 332,033 | \$100,010 | ΨΟ | | Health Science Ctr. | University | 1999 | 1.25 | \$39,186,122 | \$121,977,121 | 1 | 30 | 0 | 21 | 59 | 3 | 3 | \$58,922 | 217,590 | \$58,922 | \$21,492 | | University of Northern Iowa | University |
2002 | 0.50 | \$40,800,000 | \$124,800,000 | 3 | 9 | 1 | 9 | 31 | 2 | 3 | \$40,500 | 325,500 | \$40,500 | \$40,500 | | University of Notre Dame | University | 1999 | 3.50 | \$182,228,375 | \$515,139,286 | 13 | 44 | 3 | 62 | 188 | 15 | 59 | \$345,094 | 704,281 | \$345,094 | \$44,662 | | University of Oklahoma, | | | | | | | | - | | | | | | | | | | All Campuses | University | 1984 | 8.00 | \$201,799,135 | \$603,252,149 | 11 | 82 | 2 | 56 | 192 | 18 | 27 | \$2,918,525 | 5,803,974 | \$3,116,779 | \$1,163,069 | | University of Oregon | University | 1992 | 3.25 | \$77,224,933 | \$253,154,248 | 53 | 156 | 1 | 56 | 125 | 6 | 16 | \$6,976,027 | 22,127,754 | \$7,063,100 | \$495,273 | | University of Pennsylvania | University | 1986 | 12.00 | \$887,752,449 | \$2,702,529,338 | 133 | 707 | 21 | 405 | 1181 | 107 | 123 | \$17,593,487 | 122,030,791 | \$17,686,623 | \$5,137,785 | | University of Pittsburgh | University | 1992 | 6.75 | \$697,577,000 | \$2,237,374,000 | 150 | 336 | 6 | 274 | 838 | 74 | 88 | \$39,651,862 | 47,472,218 | \$39,840,770 | \$26,711,539 | | Name of Institution In | Type
of Institution | Program
Start | 2014
Licensing
FTE | 2014
Research
Expenditures | 2012-2014
Cumulative
Research
Expenditures | 2014
Licenses
and
Options
Executed | Cumulative
Active
Licenses | 2014
Startups | 2014
Invention
Disclosures | 2012-2014
Cumulative
Invention
Disclosures | 2014
Patents
Issued | 2014
New
Patent
Applications | 2014
Adjusted
Gross
Income | 2012-2014
Cumulative
Adjusted
Gross
Income | 2014
License
Income
Received | 2014 License Income Received - Running Royalties | |--------------------------------------|------------------------|------------------|--------------------------|----------------------------------|---|--|----------------------------------|------------------|----------------------------------|---|---------------------------|---------------------------------------|-------------------------------------|--|---------------------------------------|--| | University of Rochester | University | 1980 | 7.00 | \$344,290,000 | \$1,102,463,000 | 31 | 150 | 2 | 155 | 427 | 45 | 70 | \$25,638,944 | 94,460,425 | \$25,639,469 | \$22,408,022 | | University of South Carolina | University | 1993 | 2.50 | \$206,173,000 | \$629,057,000 | 6 | 59 | 4 | 69 | 199 | 27 | 60 | \$484,302 | 840,433 | \$484,302 | \$180,302 | | University of South Florida | University | 1990 | 7.45 | \$496,575,000 | \$1,415,189,000 | 91 | 331 | 11 | 190 | 552 | 113 | 112 | \$1,405,713 | 4,451,370 | \$1,405,713 | \$156,348 | | University of Southern California | University | 1971 | 15.00 | \$687,222,475 | \$1,808,697,323 | 49 | 286 | 13 | 262 | 698 | 81 | 118 | \$6,114,475 | 17,370,432 | \$6,231,566 | \$5,299,888 | | University of Tennessee | University | 1983 | 6.00 | \$320,838,236 | \$998,909,241 | 15 | 180 | 3 | 152 | 441 | 36 | 68 | \$746,602 | 2,539,267 | \$767,713 | \$401,960 | | University of Toledo | University | 1994 | 2.75 | \$61,900,000 | \$199,200,000 | 18 | 121 | 4 | 60 | 198 | 18 | 30 | \$1,422,993 | 2,723,061 | \$1,422,993 | \$802,148 | | University of Utah | University | 1968 | 7.88 | \$388,521,592 | \$1,142,279,309 | 105 | 297 | 16 | 179 | 669 | 79 | 74 | \$75,480,676 | 148,961,945 | \$76,514,927 | \$14,266,635 | | University of Vermont | University | 1998 | 1.50 | \$92,360,000 | \$303,966,857 | 2 | 48 | 1 | 46 | 124 | 15 | 5 | \$527,000 | 1,396,298 | \$527,000 | \$452,000 | | University of Virginia | | | | | | | | | | | | | | | | | | Patent Foundation. | University | 1977 | 5.50 | \$358,576,000 | \$1,128,763,000 | 53 | 448 | 8 | 176 | 486 | 38 | 124 | \$3,565,428 | 10,905,946 | \$3,595,592 | \$1,410,600 | | University of Washington/ | | | | | | | | | | | | | | | | | | Wash. Res. Foundation. | University | 1983 | 12.90 | \$1,186,828,000 | \$3,194,923,579 | 265 | 1260 | 18 | 421 | 1293 | 82 | 189 | \$104,524,168 | 280,587,946 | \$104,767,138 | \$95,749,810 | | University of West Florida | University | 2007 | 0.05 | \$26,713,306 | NA | 2 | 2 | 0 | 2 | NA | 0 | 0 | \$7,220 | NA | \$7,220 | \$7,220 | | University of Wisconsin | | | | | | | | | | | | | | | | | | at Milwaukee | University | 2000 | 4.00 | \$59,191,822 | \$173,550,472 | 7 | 21 | 2 | 49 | 131 | 5 | 22 | \$43,754 | 209,521 | \$43,754 | \$43,754 | | University of Alabama | University | 2006 | 0.25 | \$53,140,000 | \$164,468,000 | 4 | 19 | 0 | 58 | 142 | 13 | 52 | \$6,207 | 30,721 | \$6,728 | \$6,728 | | University of Alaska Anchorage | University | 2011 | 1.00 | \$12,348,475 | \$65,137,643 | 2 | 3 | 0 | 10 | 37 | 2 | 7 | \$9,500 | 27,500 | \$9,500 | \$9,500 | | University of Dayton | University | 1984 | 4.00 | \$86,324,442 | \$253,683,863 | 3 | 58 | 0 | 10 | 36 | 3 | 13 | \$25,647 | 403,209 | \$28,147 | \$12,187 | | University of Idaho | University | 1986 | 2.00 | \$95,593,851 | \$284,711,768 | 7 | 38 | 2 | 17 | 61 | 11 | 16 | \$1,253,869 | 2,216,898 | \$1,416,451 | \$1,416,451 | | University of Louisiana at Lafayette | University | 2012 | 1.00 | \$67,600,000 | NA | 4 | NA | 0 | 15 | NA | 0 | NA | \$14,600 | NA | \$14,600 | NA | | University of Memphis | University | 2008 | 1.00 | NA | NA | 1 | 10 | 0 | 13 | 40 | 4 | 17 | \$22,132 | 76,496 | \$22,132 | \$9,632 | | University of North Florida | University | N | NA | \$8,225,385 | NA | NA | 0 | 0 | 1 | NA | 0 | 1 | \$10,090 | NA | \$10,090 | \$0 | | University of Texas System | University | 1985 | 51.80 | \$2,572,881,753 | \$7,645,936,881 | 163 | 1054 | 27 | 830 | 2427 | 209 | 402 | \$49,582,271 | 159,175,786 | \$52,690,395 | \$31,756,252 | | University System of Maryland | University | 1987 | 13.00 | \$977,421,461 | \$3,035,243,490 | 52 | 392 | 8 | 384 | 958 | 70 | 230 | \$1,921,199 | 5,247,835 | \$2,131,678 | \$701,261 | | Utah State University | University | 1987 | 3.00 | \$164,892,000 | \$480,599,000 | 17 | 17 | 4 | 68 | 234 | 31 | 31 | \$1,214,564 | 2,316,944 | \$1,214,564 | \$1,099,760 | | UW-Madison/WARF | University | 1925 | 18.00 | \$1,108,564,000 | \$3,421,859,000 | 68 | 569 | 10 | 417 | 1176 | 166 | 109 | \$43,234,000 | 178,059,000 | \$43,400,000 | \$38,145,000 | | Vanderbilt University | University | 1990 | 10.50 | \$651,825,119 | \$1,740,724,252 | 101 | 454 | 6 | 185 | 553 | 47 | 102 | \$6,175,289 | 37,713,571 | \$6,213,399 | \$3,762,004 | | 3 | University | 1994 | 3.00 | \$201,858,000 | \$599,239,000 | 17 | 143 | 3 | 98 | 312 | 12 | 129 | \$1,742,200 | 4,904,081 | \$1,743,344 | \$966,862 | | Virginia Tech Intellectual | | | | | | | | | | | | | | | | | | • | University | 1985 | 4.00 | \$513,149,000 | \$1,270,283,658 | 32 | 160 | 3 | 163 | 508 | 23 | 112 | \$2,160,272 | 6,599,078 | \$2,442,901 | \$2,144,448 | | Washington State University | | | | | | | | | | | | | | | | | | | University | 1939 | 4.00 | \$195,574,787 | \$612,906,919 | 75 | 250 | 5 | 103 | 233 | 12 | 69 | \$932,844 | 2,087,225 | \$985,785 | \$671,923 | | , | University | 1986 | 7.00 | \$531,787,000 | \$1,700,891,000 | 45 | 1533 | 4 | 142 | 436 | 39 | 117 | \$7,705,257 | 18,254,462 | \$7,865,572 | NA | | , , | University | 1988 | 4.00 | \$218,435,000 | \$688,654,000 | 8 | 70 | 1 | 62 | 188 | 16 | 20 | \$438,646 | 1,339,188 | \$438,646 | \$33,009 | | | Hospitals and | | | | | | | | | | | | | | | | | | Research Inst. | . 1987 | 5.00 | \$47,796,000 | \$137,825,000 | 14 | 102 | 3 | 32 | 79 | 13 | 19 | \$4,195,411 | 10,196,976 | \$5,672,344 | \$3,835,386 | | | Hospitals and | | | | | | | | | | | | | | | | | | Research Inst. | | 2.00 | \$57,723,000 | \$177,657,000 | 3 | 138 | 0 | 3 | 23 | 2 | 6 | \$21,528,000 | 58,582,000 | \$21,528,000 | \$21,282,000 | | | University | 2005 | 1.50 | \$10,400,000 | NA | 8 | 15 | 1 | 23 | NA | 6 | 14 | \$66,845 | NA | \$66,845 | \$12,545 | | • • | Hospitals and | | | | | | | | | | | | | | | | | | Research Inst. | | 1.00 | \$200,000,000 | NA | 3 | 13 | 0 | 13 | 38 | 4 | 9 | \$656,778 | 1,467,741 | \$656,778 | \$656,778 | | Wright State University | University | 2001 | 1.00 | \$54,985,000 | \$151,687,000 | 2 | 4 | 0 | 13 | 45 | 7 | 4 | \$8,344 | 49,688 | \$8.344 | \$5,044 | # APPENDIX 4 LSUHSC-S Organizational Chart ## 2016 Organization Chart LSU Health Shreveport